

Spanish Moth, *Xanthopastis timais* (Lepidoptera: Noctuidae): A Pest of Amaryllis and Other Lillies¹ J. B. Heppner²


Figs. 1-2. Xanthopastis timais, Spanish moth: 1) adult female; 2) full grown larva feeding on Hippeastrum leaves.

INTRODUCTION: The Spanish moth, *Xanthopastis timais* (Cramer), is unmistakeable for any other moth in Florida (Fig. 1). The larvae are likewise very colorful, and have been called convict caterpillars (Fig. 2). The origin of the name, Spanish moth, is obscure, although it is possible that the name was coined by Slosson (1894), but later authors did not use the common name until fairly recently. The name is not to be confused with the "Spanish-fly," which refers to a blister beetle in Spain (Coleoptera: Meloidae). Widespread throughout the southeastern United States, the Spanish moth occurs throughout all lowland Neotropical regions and the Caribbean, and as far south as northern Argentina. The larvae are occasional pests of lilies, mainly in Amaryllidaceae. Economic damage to lilies by Spanish moth has been noted by Biezanko and Guerra (1975), Bourquin (1935), Bruner et al. (1975), D'Angelo (1941), Figeiredo and Pereira (1944), Gundlach (1881), Martorell (1976), Monte (1932, 1934), Pirone (1970), and Wolcott (1936, 1951). Spanish moth is the same tribe (Glottulini) of the subfamily Hadeninae as the more important lily pest, the lily borer of southern Europe, Africa and Asia, *Brithys crini* (Fabricius). Spotted larval forms of Spanish moth appear similar to lily borer larvae (Godfrey, 1972), but in North America there is only the banded larval form of Spanish moth.

IDENTIFICATION: Adults are relatively uniform in coloration throughout their range from North America to the Neotropics, with their rosy-pink and black forewings, spotted with orange along the costa and wing termen, and with a black body (thorax densely scaled) and gray hindwings. Some varieties are more whitish instead of pink on the forewings. Originally described from Surinam (Cramer 1780), several named regional forms have been described since then, often based on the variable larvae: *amaryllidis* Sepp, also from Surinam; *heterocampa* Guenée, from Brazil; *regnatrix* Grote, from Pennsylvania; *antillium* Dyar, from Cuba; *moctezuma* Dyar, from Mexico; and *molinoi* Dyar, from Panama. Our population can be called *X. timais regnatrix*.

Larvae are very variable in Latin America, but in Florida are black with cream-white or yellow-white bands and orange head, prolegs, and rump. In addition to the whitish band, each body segment also has a dorsal and a lateral patch of cream-white near each band. The head and rump each have two eye-like black spots, making the posterior end appear much like the head. Variation in the Neotropics is mostly in the amount of orange on the head and anal plate, and with the yellow-white body banding more as spots than bands. Some varieties have larger black body tubercles, although in all the varieties the tubercles are not very prominent (Dyar 1902, 1903, 1913a,b; Swainson 1901). The larva has been figured in some early illustrated works, the most detailed being by Bourquin (1935) and Figueiredo and Pereira (1944), including chaetotaxy and the pupa. The pupa is typical for noctuid moths and almost black in coloration. Eggs are rounded (somewhat flattened) and yellowish, otherwise typical for Noctuidae (Dyar, 1901).

The adult has likewise been illustrated several times (Hampson 1905, Lima 1950), and even in color by Covell (1984) and Kimball (1965), among others. Larval descriptions have been given by Beutenmüller (1902), Bourquin (1935), Crumb (1956), Dewitz (1883), Dyar (1902, 1903, 1913, 1919), Figueiredo and Pereira (1944), Forbes (1954), Gundlach (1881), Hampson (1905), Monte (1932, 1934), and Swainson (1901).

² Taxonomic Entomologist, FDACS, Division of Plant Industry, P.O. Box 147100, Gainesville, FL 32614-7100.

Contribution No. 888, Bureau of Entomology, Nematology & Plant Pathology - Entomology Section.

DISTRIBUTION: The Spanish moth, originally described from Surinam, is found throughout lowland areas of South and Central America, and in the Caribbean. In North America, the species has a southeastern distribution, from the Carolinas to Texas, but strays northward along the Atlantic Coast as far as coastal New York, and inland as far north as Kentucky and Arkansas. It occurs in all of Florida (Kimball 1965); see also Dyar (1901, 1902), Frost (1964), and Slosson (1894).

HOST PLANTS: Spanish moth larvae mainly feed on spider lilies and other Amaryllidaceae, plus Iridaceae and Liliaceae (Tietz 1972). Reports of *Ficus* (Moraceae) and *Hibiscus* (Malvaceae) as hosts are probably erroneous, but *Xanthosoma* and *Zantedeschia* (both Araceae) are rare alternate hosts. Incidental records include *Coccoloba uvifera* (Polygonaceae) (DPI record) and *Polianthes tuberosa* (Agavaceae) (Pirone 1970); also *Lactuca* sp. (Compositae) (Covell 1984) in lab rearings. Host plant records in Amaryllidaceae include *Amaryllis, Clivia, Cooperia, Eucharis, Haemanthus, Hippeastrum, Hymenocallis, Narcissus, Pancratium, Polianthes, and <i>Zephyranthes*; in Iridaceae, *Iris*; and in Liliaceae, *Crinum, Leucojum and Lilium*.

BIOLOGY: In Florida, Spanish moth adults are active from January to early June, and September to December, but may have nearly continuous generations in the southernmost areas of the state, and possibly in greenhouses where the hosts are cultivated. Larvae have 6 instars (Bourquin 1935). Larval eclosion takes about 8 days under optimal conditions, followed by about 17 days of larval feeding. The pupal stage lasts about 19 days, giving a total generation time of about 46 days, including 2-3 days for adult flight and mating. Thus, a 7-8 week generation time allows up to 6 generations per year. Adults can live from 8-10 days. Larvae are up to 5 cm in length and feed gregariously on leaves, bulbs and rhizomes of the hostplants. Numbers of larvae can damage lily leaves in a short time. Females lay several hundred eggs, grouped in clusters (Bourquin 1935), usually on the lower leaf surfaces. Larvae seek sheltered niches for pupation in loose soil. Pupae are active when disturbed.

CONTROL: Larvae can be sprayed with a bacterial spray, or more immediate results can be obtained from application of various pesticides (see Insect Control Guide 1994, for current recommendations). In French Guiana, an ectoparasitic nematode has been reported on larvae of Spanish moth and other noctuids (Rogers et al. 1990). Brunner et al. (1975) note a Tachinidae parasitoid.

LITERATURE CITED

Beutenmüller, W. 1902. Descriptive catalogue of the Noctuidae found within fifty miles of New York City. Part II. Bulletin of the American Museum of Natural History 16: 413-458, pl. 56-59.

Biezanko, C. M., and M. de S. Guerra. [1975]. Contribução ao estudo de Xanthopastis timais Stoll, 1782 importante praga des amarilidaceas (Lepidoptera, Heterocera, Noctuidae). Arquivos do Museu Nacional 54: 267-272. (1971)

Bourquin, F. 1935. Metamorfosis de Xanthopastis timais Cr. (Lep. Noct.). Revista de la Sociedad Entomologica de Argentina 7: 195-201, pl. 14-15.

Bruner, S. C., L. C. Scaramuzza, and A. R. Otero. 1975. Catalogo de los Insectos que Atacan a las Plantas Economicas de Cuba. 2nd ed. Academia de Ciencias de Cuba, Inst. de Zoologia, Havana. 399 p.

Covell, C. V., Jr. 1984. Field Guide to the Moths of Eastern North America. Houghton-Mifflin, Boston. 496 p, 64 pl.

Cramer, P. 1775-82. De uitlandsche Kapellen voorkomende in de drie waereld-deelen Asia, Africa en America. Baalde, Amsterdam. 4 v., 400 pl.

Crumb, S. E. 1956. The Larvae of the Phalaenidae. U. S. Dept. Agric., Washington. Tech. Bull. 1135. 356 p.

D'Angelo, W. A. 1941. Mariposa dañina para ciertas plantas de jardín Xanthopastis timais, Cram. Almanaque de Ministerio de Agricultura Argentinas 16: 169-172.

Dewitz, H. 1883. Beschreibungen von Jugendstadien exotischer Lepidopteren. Nova Acta Leopoldina, Kaiserliche Leopodinische Deutsche Akademie der Naturforscher zu Halle 44: 245-271, pl. 8-9.

Dyar, H. G. 1901. Notes on the winter Lepidoptera of Lake Worth, Florida. Proceedings of the Entomological Society of Washington 4: 446-485.

Dyar, H. G. 1902. The larva of Euthanisotia timais Cram. Journal of the New York Entomological Society 10: 125-126.

Dyar, H. G. 1903. The real larva of Xanthopastis timais Cramer. Journal of the New York Entomological Society 11: 104.

Dyar, H. G. 1913a. The larvae of Xanthopastis timais Cramer (Lepidoptera, Noctuidae). Insecutor Inscitiae Menstruus 1: 20-22.

Dyar, H. G. 1913b. Another larva of Xanthopastis timais (Lepidoptera, Noctuidae). Insecutor Inscitiae Menstruus 1: 49-50.

Dyar, H. G. 1919. The larva of Xanthopastis timais Cramer again (Lepidoptera, Noctuidae). Insecutor Inscitiae Menstruus 7: 149.

Figueiredo, E. R. de, Jr., and H. F. Pereira. 1944. Notas sôbre *Xanthopastis timais* (Cram.) (Lep. Noct.), praga das amarilidáceas. Arquivos do Instituto Biologica (São Paulo) 15: 289-298.

Forbes, W. T. M. 1954. Lepidoptera of New York and Neighboring States. Noctuidae. Cornell Univ. Agric. Exp. Stat., Ithaca. Memoir 329. 433 p.

Frost, S. W. 1964. Insects taken in light traps at the Archbold Biological Station, Highlands County, Florida. Florida Entomologist 47: 127-161.

Godfrey, G. L. 1972. A review and reclassification of larvae of the subfamily Hadeninae (Lepidoptera, Noctuidae) of America north of Mexico. U. S. Dept. Agric., Washington. Tech. Bull. 1450. 265 p.

Gundlach, J. 1881. Contribución á la Entomologia Cubana. Havana. 445 p.

Hampson, G. F. 1905. Catalogue of the Lepidoptera Phalaenae in the collection of the British Museum. Vol. 5. British Museum, London. 634 p.

Insect Control Guide. 1994. IFAS, University of Florida, Department of Entomology and Nematology, Gainesville. 2 v.(http://hammock.ifas.edu/text/ig/31555.html)

Kimball, C. P. 1965. The Lepidoptera of Florida: an annotated checklist. In Arthropods of Florida and Neighboring Land Areas. Vol. 1. Florida Dept. Agric., Gainesville.

363 p. 26 pl.

Lima, A. da Costa. 1950. Lepidópteros. 2 Parte. In Insetos do Brasil. 6 Tomo. Escola Nacional de Agronomia, Rio de Janeiro. 420 p.

Martorell, L. F. 1976. Annotated food plant catalog of the insects of Puerto Rico. Agric. Exp. Sta., Univ. of Puerto Rico, Rio Piedras. 303 p.

Monte, O. 1932. Notas biologicas sobre o lepidoptero noctuideo Xanthopastis timais Cram. O Campo (Rio de Janeiro) 3(7): 41-42.

Monte, O. 1934. Borboletas que vivem em plantas cultivades. Boletim de Agric. Zootechnia e Veterinária (Ser. Agrícola) 7: 111-112.

Pirone, P. P. 1970. Diseases and Pests of Ornamental Plants. 4th ed. Ronald Press, New York, 546 p.

Rogers, C. E., O. G. Marti, A. M. Simmons, and J. F. Silvain. 1990. Host range of *Noctuidonema guyanense* (Nematoda: Aphelenchoididae): an ectoparasite of moths in French Guiana. Environmental Entomology 19: 795-798.

Slosson, A. T. 1894. Florida field notes. Journal of the New York Entomological Society 2: 106-107.

Swainson, E. M. 1901. Notes on lepidopterous larvae from Jamaica, B. W. I. Journal of the New York Entomological Society 9: 77-83.

Tietz, H. M. 1972. An Index to the Described Life Histories, Early Stages and Hosts of the Macrolepidoptera of the Continental United States and Canada. Allyn Museum of Entomology, Sarasota. 2 v.

Wolcott, G. N. 1936. Insectae Borinquenses - a revised annotated checklist of the insects of Puerto Rico. Journal of Agriculture, Univ of Puerto Rico 20(1): 1-600.

Wolcott, G. N. 1951. The insects of Puerto Rico. Journal of Agriculture, Univ of Puerto Rico 32: 1-975.